
GTA Board of Directors
March 3, 2016

Our Strategic Vision

▪ A transparent, integrated enterprise where technology decisions

are made with the citizen in mind

Our Mission

▪ To provide technology leadership to the state of Georgia for

sound IT enterprise management

1

• Welcome

• Approval of Minutes

• Executive Director’s Report

– Financial Update

– Division Reports:

• Operations

• Portal

• Enterprise Governance and Planning

– Legislative Update

• Executive Session – Security Review

• Closing and Adjournment

Agenda

2

Executive Director’s Report

Calvin Rhodes

State CIO & GTA Executive Director

Financial Update

Joe Webb

GTA Deputy Executive Director

Financial Performance FY2016

5

FY16 FY16 FY16

Budget Variance Projection

REVENUES:

 State Appropriated Funds 0 0 0

 GTA Administrative Fees $15,725,039 ($262,543) $15,462,496

 Revenue from Enterprise Contracts $204,731,062 ($3,193,322) $201,341,061

 Data and Retained Services Revenues $39,485,617 $2,828,235 $42,313,852

TOTAL REVENUES: $259,941,718 ($627,630) $259,117,409

EXPENSES:

Personnel $25,200,630 ($1,040,426) $24,160,204

GTA Operations $26,163,554 ($657,421) $25,506,133

Enterprise Contracts (IBM, AT&T,

Capgemini, Microsoft O365, Oracle) $207,267,396 ($712,539) $206,554,857

TOTAL EXPENSES: $258,631,580 ($2,410,386) $256,221,194

Budget Basis Surplus/ (Deficit) $1,310,138 $1,586,077 $2,896,215

Non-Budgeted Transfers $3,030,358 $0 $3,030,358

Net Income/(Loss) ($1,720,220) $1,586,077 ($134,143)

Authorized Positions 181 181

Financial Performance FY2016

6

State revenues continue to improve

• 8.9% higher through January than the prior fiscal year

Data Sales revenues continue moderate growth and stability

• FY16 revenues are up 10%

Continued focus on invoice collections

• FY16 Accounts Receivable turnover as of December: 65 days

Division Report:

Operations

Joe Webb

GTA Deputy Executive Director

Dean Johnson

Chief Operating Officer

Confidential Working Materials -- Do Not Distribute -- Draft

GETS Service Integration Timeline

2014 2015 2016 2017

Build Stabilize Evolve

Phase1

Define high-levelscope, initiate MSI and
MNS procurements, begin IBM
negotiations, sign contracts.

Phase2

Transitionto new service providers,
implement new service levels and
reporting, establish updated service
catalog, improve inventory.

Phase3

Refine and evolve the platform–
identify new services, potential re-
procurement of remaining
infrastructure towers.

Infrastructure Contract (IBM)

MNS Contract (AT&T)

MNS procurement

MSI Procurement

IBM Negotiation

Service Transitions Infr Tower Procurements

Infr Tower TransitionsProcess Improvement

8

9

Rewards of Service Integration for GETS

• Improved service delivery

• Capability to rapidly add services

• Increased transparency

• Increased innovation

10

Service Integration Enables a Shared Services

Delivery Platform

GETS platform characteristics:

• A plug-and-play model

• Healthy “co-opetition” among service providers

• A common way of doing business, across multiple providers

• Quick response to changing needs

• Strong governance structure, with heavy involvement from

GETS agencies

Service Integration Milestones

Multisourcing Service Integrator (MSI)

VOnboarding complete

V New tools yielding benefits

• Engaged in providing additional services

– Capacity management

– Risk management

– Operating level agreement (OLA) measurement

– Disaster recovery testing

11

Service Integration Milestones

Infrastructure Services Re-procurement

V Published Request for Qualified Contractors (RFQC) on December
15, 2015
– Current Infrastructure contract ends in June 2017

• Includes end user computing, servers, storage, mainframe and print

V Responses were due January 28, 2016

V Notice of Orals Selection posted on February 9, 2016

• 13 respondents to participate in Oral Clarification Sessions March 1-

18, 2016

• Initial RFQC to close on March 18, 2016

12

Division Report:

Enterprise Governance and Planning

Tom Fruman

Director, Enterprise Governance and Planning

2015 Annual State IT Report

14

gta.georgia.gov/annualreport/

Annual State IT Report for FY 2015

15

• Examines state government’s IT investments (p. 21)

– 45 executive branch agencies reported spending $638 million

– Data are incomplete but provide important insights

• Outlines major steps that strengthened state’s cybersecurity

– Governor’s Executive Order creating Statewide Cybersecurity Board (p. 61)

– GETS transformation (p. 29)

– Statewide cybersecurity preparedness exercise (p. 49)

• Describes new services (p. 33) made possible by technology

with goals to:

– Improve service delivery

– Make agency operations more efficient

– Ensure transparency and accountability

– Stretch limited tax dollars

Preview: 2016 Technology Summit

16

• Monday, May 9, 2016

• Georgia Tech Global Learning Center

• Emphasis on planning, procuring and implementing

technology projects

Division Report:

Portal

Steve Nichols

Chief Technology Officer

Portal Update

18

• GeorgiaGov Accessible Platform Initiative

• DocumentDirect Upgrade

Legislative Update

Jeff McCord

GTA Director of Intergovernmental Relations

2016 Technology Innovation Showcase

• State and local agencies and other government entities invited

to submit outstanding IT projects

• Submission deadline – March 18, 2016

• Projects selected will be recognized at the Georgia Digital

Government Summit and considered for submission to

NASCIO’s State IT Recognition Awards

• GTA Board members invited to serve on evaluation panel

• GTA Board members invited to attend awards luncheon on

September 29, 2016

20

Executive Session

GTA Board of Directors
March 3, 2016

Our Strategic Vision

▪ A transparent, integrated enterprise where technology decisions

are made with the citizen in mind

Our Mission

▪ To provide technology leadership to the state of Georgia for

sound IT enterprise management

22

